
圆单元测试
　　1．下列命题：①长度相等的弧是等弧 ②任意三点确定一个圆 ③相等的圆心角所对的弦相等 ④外心
　 　　在三角形的一条边上的三角形是直角三角形，其中真命题共有()
　　A.0个　　　 B.1个　　　 C.2个　　　 D.3个
　　2．同一平面内两圆的半径是R和r，圆心距是d，若以R、r、d为边长，能围成一个三角形，则这两个圆
　 　　的位置关系是()
　　A.外离 　　　B.相切 　　　C.相交 　　　D.内含
　　3．如图，四边形ABCD内接于⊙O，若它的一个外角∠DCE=70°，则∠BOD=()
　　　　　　　　　　　　　　　　　　　
 INCLUDEPICTURE "http://video.etiantian.com/security/c4bf1b281d321d52d5f85bf500106c3b/4aa8feff/ett20/resource/1c3bbf6488cc0b2654a752d57a82d686/tbjx.files/image002.jpg" * MERGEFORMATINET

　　A.35°　　　 B.70° 　　　C.110°　　　 D.140°
　　4．如图，⊙O的直径为10，弦AB的长为8，M是弦AB上的动点，则OM的长的取值范围()
　　　　　　　　　　　　　　　　　　　　
　　A.3≤OM≤5　　　 B.4≤OM≤5　　　 C.3＜OM＜5 　　　D.4＜OM＜5
　　5．如图，⊙O的直径AB与弦CD的延长线交于点E，若DE=OB， ∠AOC=84°，则∠E等于()
　　　　　　　　　　　　　　　　　　　　[image: image2.jpg]

　　A.42 °　　　 B.28° 　　　C.21°　　　 D.20°
　　6．如图，△ABC内接于⊙O，AD⊥BC于点D，AD=2cm，AB=4cm，AC=3cm，则⊙O的直径是()
　　　　　　　　　　　　　　　　　　　　　[image: image3.jpg]/A

　　A.2cm 　　　B.4cm 　　　C.6cm 　　　D.8cm
　　7．如图，圆心角都是90°的扇形OAB与扇形OCD叠放在一起，OA=3，OC=1，分别连结AC、BD，则图中阴影部分的面积为()
　　　　　　　　　　　　　　　　　　　　　[image: image4.jpg]

　　A.[image: image5.png]

　　　 B.[image: image6.png]

 　　　C.[image: image7.png]

 　　　D.[image: image8.png]

　　8．已知⊙O1与⊙O2外切于点A，⊙O1的半径R=2，⊙O2的半径r=1，若半径为4的⊙C与⊙O1、⊙O2都相
　 　　切，则满足条件的⊙C有()
　　A.2个 　　　B.4个　　　 C.5个 　　　D.6个
　　9．设⊙O的半径为2，圆心O到直线[image: image9.png]

的距离OP=m，且m使得关于x的方程[image: image10.png]2x = 222 +m-1=0

有实数
　 　　根，则直线[image: image11.png]

与⊙O的位置关系为()
　　A.相离或相切　　　 B.相切或相交　　　 C.相离或相交　　　 D.无法确定
　　10．如图，把直角△ABC的斜边AC放在定直线[image: image12.png]

上，按顺时针的方向在直线[image: image13.png]

上转动两次，使它转到
　　　　△A2B2C2的位置，设AB=[image: image14.png]

，BC=1，则顶点A运动到点A2的位置时，点A所经过的路线为()
　　　　　　　　　　　　　　　　　　　　[image: image15.jpg]1
73

B

　　A.[image: image16.png][

5,8,
272

　　　 B.[image: image17.png]

 　　　C.[image: image18.png]

 　　　D.[image: image19.png]

二、填空题(本大题共5小题，每小4分，共计20分)
　　11．(山西)某圆柱形网球筒，其底面直径是10cm，长为80cm，将七个这样的网球筒如图所示放置并包
　　　　装侧面，则需________________[image: image20.png]

的包装膜(不计接缝，[image: image21.png]

取3).
　　　　　　　　　　　　　　　　　　[image: image22.jpg]

　　12．(山西)如图，在“世界杯”足球比赛中，甲带球向对方球门PQ进攻，当他带球冲到A点时，同样乙
　　　　已经助攻冲到B点.有两种射门方式：第一种是甲直接射门；第二种是甲将球传给乙，由乙射门.仅
　　　　从射门角度考虑，应选择________种射门方式.
　　　　　　　　　　　　　　　　　　　　　　[image: image23.jpg]

　　13.如果圆的内接正六边形的边长为6cm，则其外接圆的半径为___________.
　　14．(北京)如图，直角坐标系中一条圆弧经过网格点A、B、C，其中，B点坐标为(4，4)，则该圆弧所
　　　　在圆的圆心坐标为_____________.
　　　　　　　　　　　　　　　　　[image: image24.jpg]

　　15．如图，两条互相垂直的弦将⊙O分成四部分，相对的两部分面积之和分别记为S1、S2，若圆心到两
　　　　弦的距离分别为2和3，则|S1-S2|=__________.
　　　　　　　　　　　　　　　　　　　　　　[image: image25.jpg]

三、解答题(16～21题，每题7分，22题8分，共计50分)
　　16．(丽水)为了探究三角形的内切圆半径r与周长[image: image26.png]

、面积S之间的关系，在数学实验活动中，选取等边三角形(图甲)和直角三角形(图乙)进行研究.⊙O是△ABC的内切圆，切点分别为点D、E、F.
　　(1)用刻度尺分别量出表中未度量的△ABC的长，填入空格处，并计算出周长[image: image27.png]

和面积S.(结果精确到0.1厘米)
	　
	AC
	BC
	AB
	r
	[image: image28.png]

	S

	图甲
	　
	　
	　
	0.6
	　
	　

	图乙
	　
	　
	　
	1.0
	　
	　

　　(2)观察图形，利用上表实验数据分析.猜测特殊三角形的r与[image: image29.png]

、S之间关系，并证明这种关系对任意三角形(图丙)是否也成立?
　　　　　　　[image: image30.jpg]Bz BAE

　　17．(成都)如图，以等腰三角形[image: image31.png]

的一腰[image: image32.png]

为直径的⊙O交底边[image: image33.png]

于点[image: image34.png]

，交[image: image35.png]

于点[image: image36.png]

，连结[image: image37.png]

，并过点[image: image38.png]

作[image: image39.png]DE 1 AC

，垂足为[image: image40.png]

.根据以上条件写出三个正确结论(除[image: image41.png]AB=AC, A0 =B0, LABC =LACB

外)是：
　　(1)________________；(2)________________；(3)________________.
　　　　　　　　　　　　　　　　　　　　　[image: image42.jpg]

　　18．(黄冈)如图，要在直径为50厘米的圆形木板上截出四个大小相同的圆形凳面.问怎样才能截出直径最大的凳面，最大直径是多少厘米？
　　　　　　　　　　　　　　　　　　　　　[image: image43.jpg]

　　19．(山西)如图是一纸杯，它的母线AC和EF延长后形成的立体图形是圆锥，该圆锥的侧面展开图形是扇形OAB.经测量，纸杯上开口圆的直径是6cm，下底面直径为4cm，母线长为EF=8cm.求扇形OAB的圆心角及这个纸杯的表面积(面积计算结果用[image: image44.png]

表示) .
　　　　　　　　　　　　　　　　　　　[image: image45.jpg]

　　20．如图，在△ABC中，∠BCA =90°，以BC为直径的⊙O交AB于点P，Q是AC的中点.判断直线PQ与⊙O的位置关系，并说明理由.
　　　　　　　　　　　　　　　　　　　　[image: image46.jpg]

　　21．(武汉)有这样一道习题：如图1，已知OA和OB是⊙O的半径，并且OA⊥OB，P是OA上任一点(不与O、A重合)，BP的延长线交⊙O于Q，过Q点作⊙O的切线交OA的延长线于R.说明：RP=RQ.

　　请探究下列变化：
　　变化一：交换题设与结论.
　　已知：如图1，OA和OB是⊙O的半径，并且OA⊥OB，P是OA上任一点(不与O、A重合)，BP的延长线交⊙O于Q，R是OA的延长线上一点，且RP=RQ.
　　说明：RQ为⊙O的切线.
　　　　　[image: image47.jpg]

　　变化二：运动探求.
　　(1)如图2，若OA向上平移，变化一中的结论还成立吗？(只需交待判断) 答：_________.
　　(2)如图3，如果P在OA的延长线上时，BP交⊙O于Q，过点Q作⊙O的切线交OA的延长线于R，原题中的结
　 　　论还成立吗？为什么？

　　22．(深圳南山区)如图，在平面直角坐标系中，矩形ABCO的面积为15，边OA比OC大2.E为BC的中点，以OE为直径的⊙O′交[image: image48.png]

轴于D点，过点D作DF⊥AE于点F.
　　(1)求OA、OC的长；
　　(2)求证：DF为⊙O′的切线；
　　(3)小明在解答本题时，发现△AOE是等腰三角形.由此，他断定：“直线BC上一定存在除点E以外的点
　 　　P，使△AOP也是等腰三角形，且点P一定在⊙O′外”.你同意他的看法吗？请充分说明理由.
　　　　　　　　　　　　　　　　[image: image49.jpg]

答案与解析：
一、选择题
　　1.B 2.C 3.D 4.A 5.B 6.C

　　7.C
　　提示：易证得△AOC≌△BOD，
　　　　　[image: image50.png]

　　8.D 9.B 10.B

二、填空题
　　11.12000 　　　12.第二种 　　　13.6cm 　　　14.(2，0)

　　15.24(提示：如图，由圆的对称性可知[image: image51.png]

，[image: image52.png]18—

5y

等于e的面积，即为4×6=24)
　　　　　　　　　　　　　　　　　　　　[image: image53.jpg]

三、解答题
　　16.(1)略；
　 　　(2)由图表信息猜测，得[image: image54.png]

，并且对一般三角形都成立.连接OA、OB、OC，运用面积法证明：
　　　　　[image: image55.png]SMG:SAMWAMNSAM:% BC 0D+% AC 05+% A4B-OF

:%(EC+AC+AE)y:%b

　　17.(1)[image: image56.png]BD=DC

，(2)∠BAD=∠CAD，(3)[image: image57.png]

是[image: image58.png]

的切线(以及AD⊥BC，弧BD=弧DG等).

　　18.设计方案如左图所示，在右图中，易证四边形OAO′C为正方形，OO′+O′B=25，
　　　 所以圆形凳面的最大直径为25([image: image59.png]

-1)厘米.
　　　　　　　　　　　　　[image: image60.jpg]el

　　19.扇形OAB的圆心角为45°，纸杯的表面积为44[image: image61.png]

.
　　解：设扇形OAB的圆心角为n°
　　　　弧长AB等于纸杯上开口圆周长：[image: image62.png]nm(EF+OF)
180

=

)

　　　　弧长CD等于纸杯下底面圆周长：[image: image63.png]nm-OF _
180

o

4
2

)

　　　　可列方程组[image: image64.png]#(8+0F)

180
n OF _
180

，解得[image: image65.png]

　　　　所以扇形OAB的圆心角为45°，OF等于16cm
　　　　纸杯表面积=纸杯侧面积+纸杯底面积=扇形OAB的面积-扇形OCD的面积+纸杯底面积
　　　　即S纸杯表面积=[image: image66.png]2 2
Lemxon-txanxora(d lxsﬂx(8+16)flx4ﬂx16+ﬂ[ﬁ]
2 2 2) 2 2 2

　　 　　　　　　　=[image: image67.png]447

　　20.连接OP、CP，则∠OPC=∠OCP.
　　　 由题意知△ACP是直角三角形，又Q是AC的中点，因此QP=QC，∠QPC=∠QCP.
　　　 而∠OCP+∠QCP=90°，所以∠OPC+∠QPC=90°即OP⊥PQ，PQ与⊙O相切.
　　　　　　　　　　　　　　　　　　　
　　21.解：连接OQ，
[image: image73.png]

　　　 　　∵OQ=OB，∴∠OBP=∠OQP
　　　 　又∵QR为⊙O的切线，∴OQ⊥QR
　　　 　　即∠OQP+∠PQR=90°
　　　 　　而∠OBP+∠OPB=90°
　　　 　　故∠PQR=∠OPB
　　　 　　又∵∠OPB与∠QPR为对顶角
　　　 　　∴∠OPB=∠QPR，∴∠PQR=∠QPR
　　　 　　∴RP=RQ
　　　 　　变化一、连接OQ，证明OQ⊥QR；
　　　 　　变化二、(1)结论成立 (2)结论成立，连接OQ，证明∠B=∠OQB，则∠P=∠PQR，所以RQ=PR.

　　22.(1)在矩形OABC中，设OC=x 则OA=x+2，依题意得
　　　　　[image: image68.png]

 解得：[image: image69.png]

　　　　　[image: image70.png]

(不合题意，舍去) ∴OC=3， OA=5
　　　 (2)连结O′D，在矩形OABC中，OC=AB，∠OCB=∠ABC=90°，CE=BE=[image: image71.png]

　　　　　∴ △OCE≌△ABE ∴EA=EO ∴∠1=∠2
　　　　　在⊙O′中， ∵ O′O= O′D ∴∠1=∠3
　　　　　∴∠3=∠2 ∴O′D∥AE， ∵DF⊥AE ∴ DF⊥O′D
　　　　　又∵点D在⊙O′上，O′D为⊙O′的半径 ，∴DF为⊙O′切线.
　　　 (3)不同意. 理由如下：
　　　　　①当AO=AP时，
　　　　　　以点A为圆心，以AO为半径画弧交BC于P1和P4两点
　　　　　　过P1点作P1H⊥OA于点H，P1H=OC=3，∵AP1=OA=5
　　　　　　∴AH=4， ∴OH =1
　　　　　　求得点P1(1，3) 同理可得：P4(9，3)
　　　　　②当OA=OP时，同上可求得：P2(4，3)，P3([image: image72.png]

4，3)
　　　　　　因此，在直线BC上，除了E点外，既存在⊙O′内的点P1，又存在⊙O′外的点P2、P3、P4，
　　　　　　它们分别使△AOP为等腰三角形.

